

**¹CONCEPT NOTE ON EUROPEAN UNION’S (EU’S) GENERALISED
SYSTEM OF PREFERENCES (GSP) SCHEME OF SELF CERTIFICATION**

INTRODUCTION

1. The GSP is a unilateral tariff preference scheme on goods provided by developed countries to beneficiary developing countries (BDCs). These preferences could include both zero duty and concessional custom duty access to imported goods originating in the beneficiary developing countries. The major countries who grant GSP preferences to developing countries are Australia, Belarus, Canada, European Union (EU), Japan, Kazakhstan, New Zealand, Norway, Russia, Switzerland, Turkey and the United States (US). However, the GSPs granted by the EU and the US are the most comprehensive in terms of quantum of exports from developing countries. Many of the developed countries also provide additional tariff preferences to a specified class of developing countries with most providing the largest coverage of preferential or zero duty access to exports from Least Developed Countries (LDCs).

2. The GSP principle was conceptualized by the United Nations Conference on Trade and Development (UNCTAD) and adopted during the UNCTAD II Conference in New Delhi in 1968. The objective of the GSP as enunciated in Resolution 21 (ii) adopted at the UNCTAD II Conference are to

- a) to increase BDCs export earnings;
- b) to promote BDCs industrialization; and
- c) to accelerate BDCs rates of economic growth

3. The legal provisions for the grant of GSP is given in a 1978 Decision of the erstwhile GATT (General Agreement on Tariffs and Trade) called the “*Enabling Clause*”.² The specific provision of the GSP is given in para 2(a) of the Enabling Clause and is as under:

Preferential tariff treatment accorded by developed contracting parties to products originating in developing countries in accordance with the Generalized System of Preferences

¹ This concept note is for information purposes only and the Department of Commerce does not take responsibility for any errors and omissions.

² Differential And More Favourable Treatment Reciprocity And Fuller Participation Of Developing Countries dated 28 November, 1978

EU GSP

4. The European Union or the EU (which was earlier known as the European Economic Community) also grants GSP to beneficiary developing countries and was the first to do so in 1971. The scheme is subjected to comprehensive revision every 10 years. India is granted tariff preferences based on a “*general arrangement*” for developing countries and is listed in Annex 1 of the regulation **978/2012 dated 25.10.2012**. However, the EU GSP has two “*special arrangements*” too which includes one for beneficiary countries signing the agreements related to sustainable development and good governance which is also known as GSP+ while the other is for the least developed countries (LDCs) and is known by the term “*Everything But Arms (EBA)*”.

5. Hence, there are three main variants (arrangements) or tiers of the EU GSP Scheme namely:-

- i. **The standard/general GSP arrangement**, which offers tariff reductions or elimination on identified products exported from beneficiary developing countries. The coverage includes two thirds of all product categories.
- ii. **the "GSP+" enhanced preferences** mean full removal of tariffs on essentially the same product categories as those covered by the general arrangement. These are granted to countries which ratify and implement 27 core international conventions relating to human and labour rights, environment and good governance;
- iii. **"Everything but Arms" (EBA) arrangement** for least developed countries (LDCs), which grants duty-free quota-free access to all products, except for arms and ammunitions.

COVERAGE

6. The list of products which are eligible for tariff preferences for exports from India is given in Annex V of the regulation 978/2012 dated 31.10.2012. It includes both agricultural and industrial products and is listed under the HS classification. However, the coverage of agricultural products is limited since it is sensitive for the EU. The implementing EU regulation **1213/2012** dated 17 December, 2012 lists the suspension of the tariff concessions on specific products for some beneficiary countries based on a trade

share criteria. This includes India and the duration of this suspension is from **1 January, 2014 to 31 December 2016**. The tariff preferences for India that have been suspended are three mineral products, organic and inorganic chemicals, other chemicals (some fertilisers, dyes, essential oils, soaps, explosives etc), raw hides and skins, leather, textiles, motor vehicles, bicycles, aircraft and ships. This was done since India's exports under the EU GSP exceeded the thresholds prescribed in the scheme. After the suspension of preferences on some products, the coverage of the EU GSP Scheme for India includes products such as animals and their products; dairy products; marine products; plants; fruits and vegetables; coffee; spices; oilseeds; vegetable oil; processed food; wines and spirits; tobacco products; some fertilisers; plastics; rubber; leather articles; wood articles; clothing; footwear, glass; ceramics; gems & jewellery; iron & steel; base metals; machinery; railway; instruments & appliances; watches; musical instruments; furniture; toys & games; and miscellaneous manufactured articles..

7. In the EU Regulation **330/2016 dated 8 March, 2016**; India has been graduated out of other product categories namely minerals, chemicals (only organic and inorganic), textiles, gems and jewellery, iron and steel, base metals and automotives (except railways). The period of this suspension is from **1 January, 2017 until 31 December, 2019**; and hence the coverage of EU GSP products for exports from India during this period would include the product categories of animal products; vegetable products; animal and vegetable fats and oils; prepared foodstuff; fertilisers, tanning/dyeing extracts; essential oils and cosmetics; soaps; albuminoidal substances; photographic goods; miscellaneous chemicals; plastics; rubber; leather; wood and articles thereof; clothing; footwear; headgear; umbrellas; articles of prepared feather; articles of stone; ceramics; glassware; mechanical machinery; electrical machinery; railway equipment; optical instruments; clocks; musical instruments; furniture, toys/ sports goods; and miscellaneous manufactured articles.

THRESHOLDS FOR GRADUATION:

8. The thresholds for graduation prior to 2015 for any GSP beneficiary were that the average imports over three consecutive years from them exceeds 17.5% of total EU GSP imports. However, for textile and apparel, the threshold was 14.5% of total EU GSP imports. Subsequently, the EU took out a regulation 1978/2015 dated 28 August, 2015 wherein these thresholds were revised. This was on account of some countries like China,

Ecuador, Maldives and Thailand being removed from the list of beneficiaries under the EU GSP which led to the total base of GSP imports into EU decreasing significantly. The revised thresholds for graduation as per Regulation 1978/2015 and effective from 1.1.2015 is as under:

- i. **57%** general
- ii. **17.5%** for plants (HS6), animal/vegetable fat & oils (HS15) and minerals (HS 25)
- iii. **47.2%** for textiles and clothing

This would mean that any beneficiary country would be graduated out of a product category when this threshold is breached. India has been graduated out of many product categories based on its exports going beyond these thresholds.

MARGIN OF PREFERENCE:

9. The products eligible for tariff preferences under EU GSP are categorized as sensitive or non-sensitive. For the non-sensitive products, the tariff is eliminated under the GSP. However, for sensitive products, the ad valorem duty is reduced by **3.5% percentage points** while the specific duty is reduced by **30%**. For example, in the case of a sensitive product an ad-valorem duty of say 10% is reduced to 6.5% while a specific duty of say €100/kg is reduced to €70/kg. However, for textiles and apparel, both the ad valorem and specific duty are reduced by **20%** i.e. to 8% and €80/kg respectively in the same example above.

EU REGULATORY FRAMEWORK

10. The regulatory framework for the EU GSP are given in two key regulations of the EU namely

- i. **Regulation 2446/2015 dated 28 July, 2015:** This is a delegated EU regulation which has the following important provisions:
 - a. Annex 22-03: processes/ working which confer originating status
 - b. Annex 22-04: materials excluded from regional cumulation
 - c. Annex 22-05: working excluded from regional cumulation
- ii. **Regulation 2447/2015 dated 24 November, 2015:** This is the implementing regulation for the EU GSP and has the following important provisions:
 - a. Article 108: control of origin which mandates regular inspection of the exporters by the competent authorities based on a risk management system

- b. Annex 22-06: application for registration
- c. Annex 22-07: statement on origin
- d. Annex 22-08: certificate of origin (Form A)
- e. Annex 22-15: suppliers declaration
- f. Annex 22-16: long term suppliers declaration

RULES OF ORIGIN:

11. In order for goods to benefit from the customs duty preferences under the EU GSP upon importation into the EU, three conditions must be fulfilled:

- i. the goods must originate in a beneficiary country in accordance with the EU GSP RoO;
- ii. during transportation from a beneficiary country to the EU, the goods must not be altered, transformed or subjected to operations other than operations performed in order to preserve them in good condition; and
- iii. a valid proof of origin must be submitted (certificate of origin Form A, issued by the competent authorities in the beneficiary country, or invoice declaration, or as of 1 January 2017, a “*statement on origin*” on a commercial document).

12. There are no general rules of origin and the EU GSP uses the product specific rules or PSRs. These rules determine the origin of the product which is eligible for customs duty preferences for exports to the EU under the GSP Scheme. The agencies certifying the origin of a product under the EU GSP have to ensure that the exporter from the beneficiary exporter complies with these rules for exports under the EU GSP. These rules vary for different products and include criteria such as wholly originating, change in tariff classification (CTC), value addition, technical processes etc.

13. The rules also lists out the criteria for wholly originating (WO) products. If any of these criteria are met, then one does not have to apply the product specific rules or PSRs. A WO product is assumed to have originated from the beneficiary country without any processing or inputs having been carried out or used from a another country. The key elements of the WO criteria under the EU GSP are:

- a) Mineral products extracted from the soil or seabed;
- b) plants and vegetable products grown or harvested there ;

- c) live animals born and raised there;
- d) products from live animals raised there ;
- e) products from slaughtered animals born and raised there ;
- f) products obtained by hunting or fishing conducted there;
- g) products of aquaculture where the fish, crustaceans and molluscs are born and raised there;
- h) products of sea fishing and other products taken from the sea outside any territorial sea by its vessels;
- i) products made on board its factory ships exclusively from the products referred to in point;
- j) used articles collected there fit only for the recovery of raw materials
- k) waste and scrap resulting from manufacturing operations conducted there;
- l) products extracted from the seabed or below the seabed which is situated outside any territorial sea but where it has exclusive exploitation rights;
- m) goods produced there exclusively from products specified in points (a) to (l)

14. Moreover, there are a set of minimal operations or insufficient processing stipulated under the EU GSP which by themselves would not confer the originating criteria despite the PSR having been fulfilled. Therefore, it is important that operations beyond this minimal list be carried out in India for these products to be eligible for GSP preferences. Some of these minimal operations or insufficient processing are:

- a) preserving operations to ensure that the products remain in good condition during transport and storage;
- b) breaking-up and assembly of packages;
- c) washing, cleaning; removal of dust, oxide, oil, paint or other coverings;
- d) ironing or pressing of textiles and textile articles;
- e) simple painting and polishing operations;
- f) husking and partial or total milling of rice; polishing and glazing of cereals and rice;
- g) operations to colour or flavour sugar or form sugar lumps; partial or total milling of crystal sugar;
- h) peeling, stoning and shelling, of fruits, nuts and vegetables
- i) sharpening, simple grinding or simple cutting;
- j) sifting, screening, sorting, classifying, grading, matching (including the making-up of sets of articles);
- k) simple placing in bottles, cans, flasks, bags, cases, boxes, fixing on cards or boards and all other simple packaging operations;

- l) affixing or printing marks, labels, logos and other like distinguishing signs on products or their packaging;
- m) simple mixing of products, whether or not of different kinds; mixing of sugar with any material;
- n) simple addition of water or dilution or dehydration or denaturation of products

15. The value addition criteria for the PSRs under the EU stipulates the percentage of the non-originating material to the ex-works price of the export product. There are no specific options such as step up and step down method as is prevalent in some of India's Free Trade Agreements (FTAs). Some of the typical value addition criteria used in the PSRs under EU GSP are:

- a. Value of non-originating materials does not exceed "X" % of ex-works price
- b. Value from same or specific headings does not exceed "Y"% of ex-works price

16. The change in tariff classification (CTC) under the EU GSP consists of changes at the heading (HS 4 digit) and sub-heading (HS 6 digit) level. Some of the typical CTC rules used in the EU GSP are the following:

- a. Manufacture from materials of any heading
- b. Manufacture from materials of any sub-heading

17. Certain PSRs under the EU GSP also have technical processes specified in them for achieving the requisite originating criteria for exports to EU. Some of are specific to products categories such as :

- a. Wood products – planing, sanding, end jointing and slicing
- b. Textiles – weaving, spinning, printing and dyeing

EU SELF-CERTIFICATION:

18. Under the proposed EU GSP self-certification scheme, the exports with consignment value > €6000 under the EU GSP would need to be self-certified by the exporter (rather than by the approved agencies) from 1st January, 2017 onwards. This would be done through a "*statement on origin*" which has to be made out on a commercial document such as commercial invoice, packing list and delivery notice. If an invoice value is < €6000 but is part of a consignment whose value is >€6000, a REX

number in the “*statement on origin*” would be required. Moreover, in case an invoice consists of multiple consignments whose total value is > €6000, a REX number would be required in the “*statement on origin*”. There is a transition period for the implementation of this scheme with an initial period of 1 year wherein the 3rd party certification under Form A can be used. However, once an exporter registers with the competent authority (Local User for Registration), he would need to issue the “*statement on origin*” and would not have the option of using Form A. The registration of exporters is done through the EU’s Registered Exporter (REX) system.

19. The implementation of the EU GSP self-certification system has been entrusted to a number of agencies in the beneficiary developing countries. In this context, the EU has defined two types of competent agencies for each BDC as under:

- i. Competent authority for administrative cooperation (ADC)
- ii. Competent authority for registration (REG)

Each of these competent authority would have atleast one local administrator.

20. Hence, there are two sets of local administrators for each beneficiary country as under:

- i. Local administrator for administrative cooperation (ADC)
- ii. Local administrator for registration (REG)

These Local Administrators are provided access to the EU’s Registered Exporter or REX system. They in turn will create Local User(s) under them who would invariably be their regional and branch offices. In the context of the EU GSP self-certification, it is the Local Users for Registration to whom the exporters would need to apply for registration under the REX system.

21. India has designated the following agencies who would perform their roles:

- i. **Local Administrator for administrative cooperation (ADC):** The Department of Commerce, Government of India which would be agency that would perform this role.
- ii. **Local Administrators for Registration (REG):** India has designated 16 agencies who would perform this role. Their contact details is given in Appendix 1. They would be responsible for accessing the EU system and registering the local users.
- iii. **Local Users for Registration (REG):** The designated regional and branch offices of the Local Administrators for REG would be the agencies who would perform

this task. They who would register the exporters and allot them the REX (Registered Exporter) number. The updated list of the local users for registration is as Annexure 2.

The office of the DGFT would be notifying the list of all Local Administrators and Local Users from time to time.

22. All the exporters who are exporting or intend to export to EU under GSP would need to register on the **Registered Exporter (REX)** System of the European Commission. The exporter would need to fill in the pre application form which is available at

<https://customs.ec.europa.eu/rex-pa-ui/>

One of the cells in this application relates to the TIN number. For India, this would be in the format of 12 digits namely “*IN followed by the 10 digit IEC number*”. A printout of this form (format as given in Annexure 3) would then need to be taken and the exporter would need to get this signed by his authorised signatory. If the details filled in by the exporter are different from that in the IEC, necessary documentary proof may be produced by the exporter to the local user for registration for justifying this departure from the IEC details.

23. A REX number would be allotted to the exporters once the registration is completed. For India, the format of the 20 digit REX number would be as under:

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
I	N	R	E	X	IEC number										Alphabets assigned to local Admn		Number of the local user		
IN denotes India		Denotes REX number			10 digit IEC (Importer Exporter Code) number of exporter										For ex: EC for EIC; DG for DGFT		Ranges from 001 to 999		

After receiving the REX number, the exporter would be in a position to issue the “*statement on origin*” on his own. He does not have to subsequently go to any of the agencies for issuance of a certificate of origin (Form A). However, he can avail of the services of the local administrators and local users in cases where he has specific queries. Moreover, after registration, the exporter has to export under the EU GSP by only using the “*statement on origin*” (and not Form A).

24. Under the EU GSP self-certification, the exporter can issue a “*statement on origin*” which would be printed on a commercial document such as the invoice. The format of the statement on origin is as under:

The exporter “REX Number of exporter” of the products covered by this document declares that, except where otherwise clearly indicated, these products are of Indian preferential origin according to rules of origin of the Generalised System of Preferences of the European Union and that the origin criterion met is

- ***P (if wholly obtained)***
- ***W “4 digit HS code of export product” if sufficiently worked or processed***
- ***EU/ Norway/ Switzerland/ Turkey cumulation***
- ***Regional cumulation (in case of SAARC cumulation)***

25. The EU regulations stipulate that for proving the origin of products under the GSP, following documents may be used:

- Direct evidence of the process carried out by the exporter or supplier to obtain the goods concerned, contained for example in his accounts or internal book-keeping
- Documents proving the originating status of materials used, issued in EU , Norway, Switzerland and India:
 - Movement certificate EUR.1, invoice declaration or statement on origin issued in EU , Norway or Switzerland or
 - FORM A or “statement on origin” issued in India
 - FORM A or “statement on origin” issued in another beneficiary country for cumulation

26. Where a supplier provides the exporter or the trader with the information necessary to determine the originating status of goods for the purposes of the provisions governing preferential trade between the Union and certain countries or territories (preferential originating status), the supplier shall do so by means of a supplier’s declaration (as per Annex 22-15 for Regulation No. 2447/2015). However, there is a provision for use of the Long term supplier’s declaration (as per Article 62 and Annex 22-16 of Regulation 2447/2015)

27. The exporters have the responsibility to ensure that the “*statement on origin*” complies with the requisite rules of origin i.e. WO, PSR, cumulation etc. In case of any doubt, the exporters can avail of the services of the local administrators and users who may levy a fee commensurate with the cost of services rendered. A copy of the statement on origin has to be sent to the Local User for Registration (REG) and the exporter would need to maintain the requisite records of these statements of origin and supporting

documents for a period of 3 years beginning from the end of the calendar year when the export had occurred.

28. The obligation of exporters under the EU GSP is given in Article 91 of EU Regulation 2447/2015 and includes the following:

- i. they shall maintain appropriate commercial accounting records concerning the production and supply of goods qualifying for preferential treatment;
- ii. they shall keep available all evidence relating to the materials used in the manufacture;
- iii. they shall keep all customs documentation relating to the materials used in the manufacture;
- iv. they shall keep for at least 3 years from the end of the calendar year in which the statement on origin was made out, or longer if required by national law, records of:
 - a. the statements on origin they made out;
 - b. their originating and non-originating materials, production and stock accounts
- v. Those records and those statements on origin may be kept in an electronic format but shall allow the materials used in the manufacture of the exported products to be traced and their originating status to be confirmed.

29. In the eventuality of any request for verification from the EU, the Department of Commerce would decide on the Local Administrator/ Local User for Registration (REG) which would conduct this verification. The agencies may charge a fee for this verification which is reasonable and commensurate with the cost of services rendered.

30. The role of the apex chambers of commerce and industry, export promotion councils, commodity boards, development authorities etc would be the following:

- i. Conduct outreaches and training programmes across the country to make the exporters aware of the EU GSP self-certification scheme.
- ii. Ensure that exporters (both existing and those intending to export to EU) register themselves on the REX system by going to the relevant Local User for Registration (REG)

31. The office of the DGFT has issued a Public Notice No 51 dated 30.12.2016 which provides the legal framework for the implementation of the EU GSP self-certification in India. One of the key responsibilities of the exporter is to provide the details of the “*statement on origin*” to the Local Administrator / User for registration (REG) as under:

- i. HS Code,

- ii. Description,
- iii. Document No/ date on which “statement on origin” is made out,
- iv. FOB value of exports (in US \$),
- v. destination port,
- vi. destination of export
- vii. Origin Criteria i.e. “*P*” or “*W with 4 digit HS Code*”

32. The office of the DGFT has also taken out Trade Notice 03 dated 17.4.2017 which provides more clarity on various aspects of the EU GSP. The Trade Notice also provides the list of Local Users for Registration (REG).

Annexure 1: List of India's Local Administrators for Registration

S. No.	Local Administrator	Name of Nodal officer	Designation	e-mail address	Contact No.
1	Textiles Committee	Mr. S. Ulaganathan	Director (EP&QA)	depqa.tc@nic.in, chennai.tc.@nic.in	0091-9444009979 0091-44-24615901, 0091-44-24610887
2	Directorate General of Foreign Trade (DGFT)	Mr. S.P. Roy	Joint DGFT	shyama.roy@nic.in	0091-8800523645 0091-11-23062240
3	Office of the Development Commissioner (Handicrafts)	Mr. A.K. Mohanty	Assistant Director (International Marketing)	mkt-dchc-textiles@gov.in	0091-8797387435 0091-11-26178675
4	Kandla Special Economic Zone (SEZ)	Mr. Rajesh Kumar	Deputy Development Commissioner	ddc.kasez-gj@gov.in	0091-9867641440 0091-2836-252273
5	Noida SEZ	Mr. Ram Baboo	Assistant Development Commissioner	adcrb@nsez.gov.in	0091-9810631365
6	SEEPZ SEZ, Mumbai	Mr. V.P. Shukla	Joint Development Commissioner	jdseez-mah@nic.in	0091-9920077698 0091-22-28294729
7	Central Silk Board	Mr. P.M. Pandi	Deputy Director (Inspection)	ccban.csb@nic.in bangalore@silkmarkindia.com	0091-9481855373 0091-80-23120274 0091-80-23421144
8	The Marine Products Export Development Authority (MPEDA)	Mr. Premdev K.V.	Deputy Director (Statistics)	premdev@mpeda.gov.in	0091-9447450824 0091-484-2312838
9	Cochin SEZ	Mr. Saju K. Surendran	Deputy Development Commissioner	saju.ddc@gmail.com	0091-9711433050 0091-484-2413235
10	Export Inspection Council	Mr. Vivek R. Bidwai	Deputy Director	tech2@eicindia.gov.in	9850555147

S. No.	Local Administrator	Name of Nodal officer	Designation	e-mail address	Contact No.
	(EIC)				0091-11-23365540 0091-11-23341263 0091-11-23748189
11	Spices Board	Mr. Anan Debbarma	Assistant Director	anan.debbarma@nic.in	0091-7034757782 0091-484-2333610
12	MEPZ SEZ	Mr. S. Parasuraman	Executive Assistant	ea@mepz.gov.in	0091-9444213018 0091-44-22623240
13	Coir Board	Mr. P.R. Ajithkumar	Director (Marketing)	Ajithkumar@coirboard.org	0091-9400144561 0091-484-2351900
14	Visakhapatnam SEZ	Mr.T.G.K. Jagannadham	Deputy Development Commissioner	ddc.vsez-ap@gov.in	0091-8130602660 0091-406-7304611
15	Falta SEZ	Mr. Ratan Nandan	Assistant Development Commissioner	r.nandan@nic.in	0091-9432405138 0091-33-22872263 0091-33-22877923 0091-33-22874092
16	Tobacco Board	Mr. Manoj Reddy	Manager (Marketing & Exports)	exports@indiantobacco.com	0091-9866076407 0091-863-2358068

Annexure 2

India's Local User for Registration (REG)

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Falta Special Economic Zone, Kolkata	Shri S.K. Roy, Assistant	2nd MSO Building, 4th floor, Nizam Palace, 234/4, A.J.C. Bose Road, Kolkata-700 020	skroy.fsez@nic.in	033-22872263		033-22873362
	Smt. Debjani Ghosh, Assistant		dghosh.fsez@nic.in			
DGFT, Varanasi	Shri Amit Kumar, Dy. DGFT	B-38/1-A-2, Tulsipur, Mehmoorganj, Varanasi(UP)	varanasi-dgft@nic.in		09935461999	
DGFT, Amritsar	Shri A.K Bhushan, Assistant. DGFT	The Mall, C.R. Building, Amritsar-143001(Punjab)	bhushan.ak7@nic.in		9412665327	
DGFT, Cochin	Smt. Jaya V Nair, Assistant DGFT	5 th Floor, A-Block, Kendriya Bhawan, Kakknad, Cochin-682037(Kerala)	jaya.vnair@nic.in		04842428110	
DGFT, Panipat	Shri Chandrakant Mishra, Deputy DGFT	L-482, Model Town, Panipat, Haryana	ck.mishra@nic.in		09872727380	
DGFT, Kanpur	Shri D.T Parate, Assistant DGFT	117/L-444, Kakadeo, Kanpur-208025(UP)	kanpur-dgft@nic.in		9819113284	
DGFT, Surat	(i) Shri Sambhaji Chavan, Deputy DGFT (ii) Shri Jacob Augustine, FTDO	6 th Floor, Resham Bhawan, Lal Darwaja, Surat-395003 (Gujarat)	sa.chavan@nic.in jacob.augustine@nic.in		09586485789 9904141412	
DGFT, Shillong	Mrs Argentina Thabah, Assistant DGFT	Morello Building, Shillong-793001(Meghalaya)	shilong-dgft@nic.in		9774012644	
DGFT, Jaipur	Mrs L Babukutty, FTDO	3 rd Floor, Udyog Bhawan, Tilak Marg, Jaipur-302005 (Rajasthan)	l.babukutty@nic.in		0141-22227539	
DGFT, Jammu	Shri Anil Sawhney,	149-A, Gandhi Nagar, Jammu(Tawi),	anil.sawhney@nic.in		9419105895	

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
	FTDO	J&K-180004				
DGFT, Guwahati	Shri B.R Khakhlary, Assistant DGFT	R.B. Baruah Road, Guwahati-781024	br.khakhlary@nic.in		9435700329	
DGFT, Nagpur	Shri B.S Gopalkrishnan, FTDO	1 st Floor, N.S. Building, Opposite VCA Ground Civil Lines, Nagpur-440001(MH)	nagpur-dgft@nic.in		09669911945	
DGFT, Rajkot	Shri Suvidh Shah, Deputy DGFT	Amruta Estate, 4 th Floor, M.G. Road, Rajkot-360001(Gujarat)	rajkot-dgft@nic.in		9662535251	
DGFT, CLA	Shri Utpal Kumar Acharya, Deputy DGFT	Central Licensing Area(CLA), 'A' Wing, IP Bhawan, I.P. Estate, New Delhi-110002	utpal.acharya@nic.in		8512072758	
DGFT, Moradabad	Shri Tejvir Singh, FTDO	110-111, 1 st Floor, Parsvantah Plaza, Majhola, Delhi Road, Moradabad-244103(UP)	tejvir.singh@nic.in		05912488221	
DGFT Bhopal	[i] Shri Anupam Kumar, Asstt DGFT [ii] Shri P.H Morkhande, FTDO	3 rd Floor, Nirman Sadan, 52A, Area Hills (Behind Govt. Press), Bhopal-462011(MP)	[i] bhopal-dgft@nic.in [ii] bhopal-dgft@nic.in		8964090919 9424466800	
DGFT, Mumbai	Shri Prakash S. Kamble, Assistant DGFT	Nishtha Bhawan (New CGO Bldg.), 48, Vithaldas Thackersey Marg, Churchgate Mumbai-400020	ps.kamble@nic.in		9930584408	
DGFT, Pondicherry	Shri J Muraidharan, Assistant DGFT	19-C, Second Cross Street, Jawahar Nagar, Boomianpet, Puducherry-605005	j.muralidharan@nic.in		9176138470	
DGFT, Raipur	Shri R.L Meena, Assistant DGFT	CSIDC Bhawan, Ground Floor, Sector-4, Pandit Deen Dayal Upadhyay Nagar, Raipur-492010(CG)	raipur-dgft@nic.in		09634998086	
DGFT,	Shri D.K Tomar, Joint	Directorate of Industries Office	dehradun-dgft@nic.in		7839348661	

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Dehradun	DGFT	Building Industrial Area, Patel Nagar, Dehradun-248001(UK)				
DGFT, Goa	Shri Ramesh Holeyachi, Deputy DGFT	Ashirwad Building, 18 th June Road, Santa Inez, Panjim-403001(Goa)	holeyachi.ramesh@nic.in		07775907448	
DGFT, Pune	Shri C.L Hedaoo, FTDO	C Block, PMT Commercial Complex, Shankarseth Road, Swargate, Pune-411037(MH)	cl.hedaoo@nic.in		9850020933	
DGFT, Coimbatore	Mrs J.K Padmashali, Assistant DGFT	1544, India Life Building (Annex.1 st Floor),Trichy Road, Coimbatore-641018(TN)	jk.padmashali@nic.in		8870157906	
DGFT, Trivandrum	Shri R.A Nair, Deputy DGFT	Gokulam Building (Ground Floor), TC-2/1400 Pattom, Thiruvananthapuram-695004(Kerala)	trivandrum-dgft@nic.in ra.nair@nic.in		04712441867	
DGFT, Vadodara	Smt K.N Mistry, FTDO	1 st Floor, Sardar Patel Bhawan, Jilla Panchayat Building, Near Polo Club, vadodara-390001(Gujarat)	k.misty@nic.in		8980280910	
DGFT, Ludhiana	Shri Rajiv Kumar Soni, Deputy DGFT	133-136, Green Field Near Shakti Nagar Chowk, Ludhiana-141002(Punjab)	rajiv.soni@nic.in		9417845050	
DGFT, Chandigarh	Dr Manjeet Bhatoya, Assistant DGFT	SCO-299, Sector-35D, Chandigarh-160023	chandigarh-dgft@nic.in	0172-2602314	8146140185	0172-2602314
DGFT, Bangalore	Shri Md Moin Afaque, Assistant. DGFT	Trade C&E Wing, 6 th Floor, Kendriya Sadan, 17 th Main, 2 nd Block, Koramangala, Bengaluru-560034(Karnataka)	afaque.moin@gov.in		080-25537215/213 Extn: 232	
DGFT, Ahmedabad	Shri P.C Ravindran, Assistant. DGFT	11/A, Govt. M.S. Building Lal Darwaja, Ahmedabad-380001(Gujarat)	ahmedabad-dgft@nic.in		07925506297	

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
DGFT, Cuttack	Shri N. Vaidyanathan, Assistant DGFT	OSIC Building, 5 th Floor Khapuria Industrial Estate, Link Road, Cuttack-753010(Odisha)	cuttack-dgft@nic.in		0671-2343034	
DGFT, Patna	Shri Anil Kumar Brahma, FTDO	Biscomaun Bhawan, Ground Floor, Patna-800001(Bihar)	patna-dgft@nic.in		9435748539	
DGFT, Chennai	Shri K. Hrushikesh Reddy, Assistant DGFT	4 th Floor, Shastri Bhawan Annexe 26, Haddows Road, Nungambakkam, Chennai-600006(TN)	kh.reddy@gov.in		8333074397	
DGFT, Madurai	Ms M. Vijayalakshmi, FTDO	117, First Main Road, K.K. Nagar, Madurai-625020(TN)	madurai-dgft@nic.in			
DGFT, Kolkata	Dr Rahul Singh, Assistant DGFT	4, Esplanade East, Kolkata-700069(WB)	Dr.rahulsingh@nic.in		9830720060	
Tobacco Board	Shri R. Subbarao Choudary (Marketing & Exports), Tobacco Board, Head Office, Guntur	G.T. Road, Srinivasarao Thota, Guntur	exports@indiantobacco.com	0863-2358068	9866076407	0863-2354232
O/o the Development Commissioner(DC), SEEPZ, SEZ, Mumbai	(i) Shri Bishan Singh Lingwal, Senior Authorized Officer	Office of the Development Commissioner, SEEPZ, SEZ, Andheri(East), Mumbai-400096	jdcseepz-mah@nic.in , Customseepz-mah@nic.in , bishanlingwal@gmail.com , sarojcus@gmail.com	022 28294760	9324386424	022 28291385/ 28291754
	(ii) Shri Saroj Kumar Jha, Senior Authorized Officer			022 28294727	9820785991	
Coir Board Head Office		M.G. Road, Ernakulam, Kochi-682016, Kerala	em2@coirboard.org	0484 2351900, 2351807	9400144561	0484-2370034, 2354397
		Alappuzha, Office of Coir mark, Coir Board Regional Office, Coir Board	coirmarkscheme@yahoo.com	0477-2258801	09388543419	0477-2258806

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
		Complex, Kalavoor- 688 522, Kerala				
		Pollachi, No 30, Mariyammal Layout, Palladam Road, Pollachi, Coimbatore (Dist) Tamil Nadu- 642 002	coirpollachi@gmail.com	04259-222450	08012319443	04259-227665
Central Silk Board	1. Shri P.M. Pandi, Deputy Director(Insp.) 2. Shri G. Loganathan Assistant Director(Insp.) 3. Shri N. Giridhar Srinivas, Assistant Director(Insp.) 4. Shri F.R. Rayaradder, Assistant Director(Insp.) 5. Shri D.N. Sandeep Inspector (Silk)	Certification Centre, Central Silk Board, (Ministry of Textiles, Govt. of India)# 14, Vatal Nagaraj Road, Okalipuram, Bangalore-560 021	ccban.csb@nic.in	080-23120274		080-23421144
	1. Shri Abul Fazal Deputy Director(Insp.) 2. Shri P. Modak Assistant Director(Insp.) 3. Shri K. Thangadurai, Inspector (Silk)	15, Gariahat Road (S) Dhakuria Kolkata-700 031.	rokol.csb@nic.in rocsbkol@yahoo.in	033-24736856, 24738221		033-24735090
	1. Shri V. Ramesh, Deputy Director(Insp.) 2. Shri Alok Kumar Assistant	16, Mittal Chambers, 1 st Floor, Nariman Point, Mumbai -400 021	romum.csb@nic.in	022-22020326, 22020330		022-22020329

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
	Director(Insp.) 3. Shri M. Ganeshkumar Inspector(Insp.)					
Central Silk Board	1. Shri Shiv Govind Assistant Director(Insp.) 2. Shri Jawahar Raina Assistant Director(Insp.) 3. Shri Vivek Kumar Assistant Director(Insp.)	342-347, A-Wing (2 nd Floor)August KrantiBhavan, Bhikaji Cama Place, New Delhi-110 066	rond.csb@gov.in , smoinewdelhi@yahoo.in	011-26107316, 26108316		011-26176177
	Shri Sadaat H. Khan, Assistant Director(Insp.)	Certification Centre(Central Silk Board, Govt. of India) Silkn Factory Premises Solina Srinagar-Kashmir-190009	smoisrinagar@yahoo.in	0194-2430785, 2312316		
	1. Shri Y. Srinivasa Rao, Assistant Director(Insp.) 2. Shri P.G.Sateesh Kumar, Assistant Director(Insp.) 3. Shri B. Chandan Kumar, Assistant Director(Insp.)	Prashasan Nagar, Road no 72, Near New Water Tank Film Nagar Post Office, Hyderabad -500 096	rocsbhyd@gmail.com , rohyd.csb@nic.in	040-23553337, 23554447		040-23541293
	1. Shri M. Murali, Assistant Director(Insp.)	28/22, K.K. Salai, Kaveri Ranganagar, Chennai-600 093	roche.csb@nic.in	044-23764774, 23760106		044-23760108

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
	2. Shri A. Bhaskaran Assistant Director(Insp.) 3. Shri C. Prabhakara Rao Assistant Director(Insp.) 4. Shri P. Mathivannan Assistant Director(Insp.) 5. Shri T. Ganapathi Raman, Assistant Director(Insp.)					
	Shri Ramesh Chandra, Deputy Director(Insp.)	Certification Centre, Ramakant Nagar, Pishachmachan, Varanasi -221 010	ccvar@csb.gov.in	0542- 2390115		0542 2203308
Export Inspection Agency (EIA)- Mumbai	Shri Kuldeep Singh, Deputy Director	Aman Chambers - 4th Floor, 113, MaharshiKarve Road, Mumbai - 400004.	eia- mumbaigsp@eicindia.gov.i n	022-2363 0312 / 2363 0113	9702862068	022 - 2368 3927
EIA Mumbai Pilot Test House- CoO Extension Counter	Shri Shripadrao. C. Revankar, Technical Officer	E-3 MIDC (Behind Marol Depot), Andheri East Mumbai 400093	pth-coo@eicindia.gov.in	022- 28363397	9890690238	022- 28369868
EIA-Mumbai, Sub Office – Thane	Smt. K. S. Suganthy (Kolappan Sarada Suganthy)	102, Shanti Niwas Co-Op Hsg. Society Ltd. MithBunder Road, ChendaniKoliwada, Thane (E) 400 603	eia-thane@eicindia.gov.in	022- 25323260	9930129075	No fax facility

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
EIA-Mumbai, Sub Office-Ahmedabad	Shri Ravi Shanker, Deputy Director	05, MultiPurpose Sports Complex (Opp-New Cloth Market),Raipur,Ahmedabad-380002(Gujarat)	eia-ahmedabad@eicindia.gov.in	079-22162398	9687333176	079-22162398
EIA -Mumbai Sub office - Baroda	Dr. Bharat Majhi, Deputy Director	KuberBhavan, Rook No.-824, 'T' Block, 8th Floor, Near Kothi, BARODA, Gujarat, Pin: 390001	eia-baroda@eicindia.gov.in	0265-2415706	7698400259	0265-2415706
EIA - Mumbai, Sub office-Rajkot	Shri Manoranjan Manthan, Deputy Director	Sharad Villa, 25 New Jagnath Plot, Rajkot -360001	eia-rajkot@eicindia.gov.in	0281 - 2463620	08460894389	No fax facility
EIA -Mumbai, Sub Office-Veraval	Shri M. Sasi, Deputy Director	1st Floor,JaiKishanComplex,80 feet Road,Veraval-362 265	eia-veraval@eicindia.gov.in	02876-220610	9640706803	02876-245385
EIA -Mumbai, Sub office - Gandhidham	Shri C.B. Kotak, Deputy Director	F-1, F-2,Old Administrative Office building, KASEZ, Gandhidham-370230, Kutch, Gujarat	eia-gandhidham@eicindia.gov.in	02836-253036	9328444920	No fax facility
EIA -Mumbai, Sub Office-Porbandar	Shri Wadhawe A.U., Deputy Director	4, Bhojeshwar Plot, Porbandar - 360575, Gujarat, India.	eia-porbandar@eicindia.gov.in	0286 2246376	9408973853	0286 2246375
EIA -Mumbai, Sub Office-Pune	Ms. Mamta Rani, Deputy Director	34-D, SwapnaSamraj Co-Operative House Society, MaharshiKarve Road, Pune- 411004	eia-pune@eicindia.gov.in	020-25440819	9860035421	No fax facility
EIA -Mumbai, Sub Office-Ratnagiri	Shri B. K. Jayant, Deputy Director	Sahil Mansion, Shivaji Nagar, Ratnagiri-415639	eia-ratnagiri@eicindia.gov.in	0235-2222589	7083569868	No fax facility
EIA - Mumbai, Sub Office- Goa	Ms. Shiriskar Dipty Arvind, Assistant Director	Building A-1, Y-15, 5th Floor, Jairam Complex, Rau de Ourem, Mala Panaji-Goa 403 001	eia-go@eicindia.gov.in	0832-2222380	9677235642	No fax facility

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
EIA-Chennai	Shri. V.K. Arora, Deputy Director	6th Floor, CMDA Tower 2nd, No.1 Gandhi Irwin Road, Egmore-600008, Chennai Tamil Nadu	eia- chennaigsp@eicindia.gov.i n	044- 28552841, 28552842	9445887615	+91-44- 2852840
EIA -Chennai, S.O. Nagercoil	Shri. Laxman Meena, Assistant Director	75A,CourtRoad,SecondFloor,Patel Building, Nagercoil 629 001,Tamil Nadu	eia- nagercoil@eicindia.gov.in	04652 232704	9677704285	Nil
EIA -Chennai, S.O. Hyderabad	Shri T. Prabhakara Rao, Assistant Director	7-2-B50/A, Lakshmi's Icon, 4th Floor, TSIIC,Main Road, Sanath Nagar, Industrial Estate, Hyderabad, Telangana State, India. PIN 500018	eia- hyderabad@eicindia.gov.in	+91 40 23712224	+91 9490723885	+91 40 23712662
EIA - Chennai,S.O. Coimbatore	Shri P.K. Zakeer Hussain, Deputy Director	1st Floor,NorthWing, JavanBhavan,27, TravellersBungalow Road, Coimbatore- 641018, Tamil Nadu	eia- coimbatore@eicindia.gov.i n	0422- 2391662	7389334884	Nil
EIA - Chennai,S.O.: Nellore	Shri R.Yathavamoorthi, Assistant Director	South wing, Third Floor ,G.K. Imperial Towers, Door Number:23,PlotNo:468,KingsCourt,Ma gunta Lay-out, Nellore-524003, Andhra Pradesh	eia-nellore@eicindia.gov.in	91-861- 2359900	8985830608	Nil
EIA - Chennai S. O. Tuticorin	Shri Prakash Kumar, Assistant Director	271, Aishwariya Towers, Sivanthakulam Road, Tuticorin-628 003, Tamil Nadu	eia- tuticorin@eicindia.gov.in	0461- 2320261	8015909007	Nil
EIA - Chennai Sub-Office – Bhimavaram	Shri P. A. Sherbi, Deputy Director	D.No.7-150, 2nd Floor,Venkataraju Nagar, J.P.Road, Bhimavaram - 534 204, West Godavari (Dist.), Andhra Pradesh	eia- bheemavaram@eicindia.go v.in	8816- 229075	9666328847	Nil
EIA -Chennai, S.O. Visakhapatnam	Shri S.V. AkhilaPrem, Deputy Director	D.NO.43-18-10/4,Hero Honda Show Room, 3rd Floor VISAKHAPATNAM - 530 016. Andhra Pradesh	eia-vizag@eicindia.gov.in	+91 – 0891 – 2747141	09487415866	0891- 2704436

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
EIA Delhi Sub Office – Moradabad	Shri Sachin Panwar(AD)	A-16, Second floor, Gandhi Nagar, Rampur Road,Moradabad-244001	eia-moradabad@eicindia.gov.in	0591-2329941		
EIA Delhi Sub Office –Indore	Dr. Amit Srivastava (AD)	303,CAPT.C.S.NayuduArcade,10/2 Old Palasia,Indore-452001,Madhya Pradesh	eia-indore@eicindia.gov.in	0731-2566057		
EIA Delhi Sub Office – Ludhiana	Shri P. Mamgain (DD)	First Floor,SCO 17 (Near NRI Police Station) Sector 39, Chandigarh Road, Ludhiana-141010,Punjab.	eia – Ludhiana@eicindia.gov.in	0161-25050021	9888899545	
EIA -Jaipur	Shri Vijendra Kumar Meena (DD)	201,202, IInd Floor, Tirupati Trade Centre,Sansar Chandra Road,Jaipur, Rajasthan-302001	eia – Jaipur@eicindia.gov.in	0141-2366973		0141-2366973
EIA Delhi Sub Office-Kanpur	Shri R.S. Chauhan (TO)	M.D. Plaza,38/105, Meston Road, Kanpur-208001	eia – Kanpur@eicindia.gov.in	0512-2369927	91-8874383811	
EIA Delhi Sub Office –Agra	Shri S. Arsalan Pasha(AD)	3rd Floor,85/4 IspatBhawan, Sanjay Place, Agra-282002	eia – agra@eicindia.gov.in	0562-2522184	9411948044	
EIA Delhi Sub Office – Jalandhar	Shri Jyotiranjay Nayak(AD)	1st Floor, CFC Building (council for Leather Export), Leather Complex, Near Sant Rubber, Jalandhar-144021, Punjab	eia – jalandhar@eicindia.gov.in	0181-26511424	9876209567	
EIA Delhi (HO)	Shri Nitin Y. Meshram (DD)	Thakkar BapaSmarakSadan, 2nd Floor, Dr.Ambedkar Marg, (Link Road), New Delhi- 110055.	eia-delhigsp@eicindia.gov.in	011-23626327	7838429367	011-23626328
EIA Kochi – Head office	Shri Sudhansu Sekhar Das, Asst. Director	Export Inspection Agency- KOCHI (Head Office) 27/1767 A, Shipyard Quarters Road, Panampilly Nagar (South), Kochi I, Kerala Pin: 682036,	eia-kochigsp@eicindia.gov.in	Tel: 0484 - 2314645 / 2316946 / 2316949/	+918592945189	Fax: 0484 - 2316948

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
EIA – Kochi S.O. – Bangalore	Mrs. Shobha .A Deputy Director	2nd Floor, JEEVAN SAMPIGE, Building, No.1/1, 2nd Main, Sampige, Road, Malleswaram, BANGALORE, Karnataka Pin: 560003,	eia- bangalore@eicindia.gov.in	Tel: 080- 23444931	+9194490904 16	NA
EIA - Kochi – S.O . Quilon	Mrs. Swapna K.M Asst. Director	QUILON Shines Complex-3rd floor, chamakada, QUILON, Kerala Pin: 691001	eia-quilon@eicindia.gov.in	Tel: 0474- 2749087	+9177361207 58	Fax: 0474 - 2749087
EIA –Kochi- S.O. Mangalore	Shri N. Palanikumar, Asst. Director	MANGALORE School Book Building- 3rd floor, temple, Square, Car Street, MANGALORE, Karnataka Pin: 575001,	eia- mangalore@eicindia.gov.in	Tel: 0824- 2496813	+9187479347 47	Fax: 0824 - 2496 813
EIA -Kolkata	Shri Suresh Singh Chauhan Deputy Director	World Trade Centre, 14/1B, Ezra Street, Kolkata-700001	eia- kolkatagsp@eicindia.gov.in	033223550 18		03322354562
EIA -Kolkata(Sub Office: Dumdum)	Ms. Diptimoy Mukherjee Technical Officer	120, Majumderpara(1 st floor) Jessore Road, Near Airport Gate No.1, Kolkata-700079	eia- dumdum@eicindia.gov.in	033-2513- 0573		033-2513- 0573
EIA - Kolkata(Bhuba neswar)	Ms. Kabita Mishra Assistant Director	N1/271, Nayapalli, CRPF Square,IRCVillage,Bhubaneswar- 751015	eia- bhubaneswar@eicindia.gov .in	0674- 2556165	7749909768	0674- 2556165
Northern Regional office, Delhi, O/o the DC(Handicrafts)	Delhi	West Block-8, R K Puram, New Delhi- 110066	nrocraft@gmail.com	011- 26175784/ 26176804.	09868789399	011- 26168479
HM&SEC, Jaipur, O/o the DC	Jaipur	106, 1 st Floor, Mansinghpura, Tonk Road, ShahidKaGatta, Behind Petrol Pumb, Jaipur, Rajasthan	mscjai-dhc- textiles@gov.in	0141- 2703585	08742825582	0141- 2703585

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
(Handicrafts)						
Pre-shipment inspection certification of India items(PSICII) Srinagar, O/o the DC (Handicrafts)	Srinagar, J&K	Handicrafts Bhawan, National Highway, Bemina, Srinagar, J&K-190017	dchfacsrinagar@gmail.com	0194-2431236	09419198331	0194-2430776
HM&SEC, Jodhpur, O/o the DC (Handicrafts),	Jodhpur	147, Maheshwari Apartments, ManjiKa Hatha Paota, B.Rd., Jodhpur, Rajasthan-342001	msecjod-dhc-textiles@gov.in	0291-2556648	08107549977	7877355333
HM&SEC, Udaipur, O/o the DC (Handicrafts),	Udaipur	Service Centre, No.6-A-3, MadriPaneriyo Ki Yojana, Housing Board Colony, Sector-9, Opp. Mukesh Gas Agency, Udaipur, Rajasthan-313002	udpcrafts@gmail.com	0294-24888414	08742825582	0294-24888414
RDTDC, Okhla, New Delhi	Delhi	43, New Industrial Estate, Okhla, New Delhi-110020	rtdcnewdelhi@gmail.com	011-26925122	9250218918	011-26311843
HM&SEC, Jorhat, O/o the DC(Handicrafts)	Jorhat	Near Janambhumi Press, Nehru Park, Jorhat – 785 001, Assam	msecjor-dhc-textiles@gov.in	0376-2321846	9436890515	0376-2321846
HM&SEC, Imphal, O/o the DC (Handicrafts),	Imphal	Babupara, Opposite 1st MR Graound Imphal – 795 001, Manipur	admsecimphal@gmail.com	0385-2451915	9436887306	0385-2451915
HM&SEC, Itanagar, O/o the DC (Handicrafts),	Itanagar	Comeng Ringu complex, G-Extension Dam Side, P.O.- Naharlagun, Itanagar – 781110, Arunachal Pradesh	msec.itanagar@gmail.com	0360-2244163	9862973146	0360-2244163
HM&SEC,	Kohima	Near N.S.F. Martyr's Park, PWD area,	admseckohima@gmail.com	0370-	7085204509	0370-

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Kohima, O/o the Development Commissioner(Handicrafts),		Kohima – 797 001, Nagaland.		2240916		2240916
HM&SEC, Gauripur, O/o the DC (Handicrafts),	Gauripur	Ward No.1, Opposiste Children Park, Gauripur, P.O.- Gauripur, Dist.- Dhubri, Pin-783331, Assam	adgauripur@gmail.com	03662-281769/281514	8765620739	03662-281769/281514
HM&SEC, Agartala, O/o the DC (Handicrafts),	Agartala	Lichu Bagan, P.O.- Secretariat, Agartala – 799010, Tripura West	msecagartala@gmail.com	0381-2415719/2410244	9402337934	0381-2415719
HM&SEC, Gangtok, O/o the DC (Handicrafts)	Gangtok	School Road, Deorali Bazar, P.O.- Gangtok – 737101, Tadong, Sikkim.	admsecgk@gmail.com	03592-281902	9768010859	03592-281902
HM&SEC, Aizawl, O/o the DC (Handicrafts),	Aizawl	C/o Mizoram Handloom & Old Handicrafts Dev. Corporation Ltd., Zohandco. Chaltlang, Aizawl,Mizoram, Pin-796012	admsecaizwal@gmail.com	0389-2346629	9436153757	0389-2346629
HM&SEC, Shillong, O/o the DC (Handicrafts),	Shillong	Opp.Pine View Cottage, Temple Road Lower Lichumier, Shillong , Meghalaya 793001	admsec.mot-meg@gov.in	0364-2226057	9006381533	0364-2226057
Bamboo & Cane Development Centre, Agartala, O/o the DC (Handicrafts),	Agartala	Lichu Bagan, P.O.- Secretariat, Agartala – 799010, Tripura West	bcdiagartala@gmail.com	0381-2416245/2416807	9042337934	0381-2416245
Regional Design	Guwahati	Housefed Office Complex,	rtdtcghy@gmail.com	0361-	9862973146	0361-

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
& Tech. Dev. Centre, Guwahati, O/o the DC (Handicrafts),		BeltolaBashistha Road, Guwahati – 6, Assam.		2266123		2266123
Central Regional Office, Lucknow, O/o the DC (Handicrafts)	Lucknow	KendriyaBhavan, 7 th Floor, Sector II, Alganj, Lucknow, U.P.	dchcrko2008@yahoo.com	0522-2324033	07565091344	0522-2329398
HM&SEC, Agra, O/o the DC (Handicrafts),	Agra	Kendralaya, CGO Complex, 63/4, III rd Floor, Sanjay Place, Agra, U.P.-282002	dchadagra@gmail.com	0562-2522381	09456022433	0562-2522381
HM&SEC, Almora, O/o the DC (Handicrafts),	Almora	Bainazeer Cottage, Malla Joshi Khola, Almora, Uttarakhand -263601	dchandicraftalm@yahoo.com	0596-2230232	09410173865	0596-2230232
HM&SEC, Barabanki, O/o the DC (Handicrafts),	Barabanki	2/4/1 Avas Vikas Colony, Barabanki, U.P.-225001	hmsecbbk@yahoo.com	05248-222543	09415270230	05248-222543
HM&SEC, Varanasi, O/o the DC (Handicrafts),	Varanasi	Akas deep, Ground Floor, V.D.A Campus, Varanasi, U.P.	adhvaranasi@gmail.com	0542-2283421	09415894523	0542-2283221
HM&SEC, Saharanpur, O/o the DC (Handicrafts),	Saharanpur	E-3, Lane Mission Compound, Saharanpur, U.P.-247001	msscshr-dhc-textiles@gov.in	0132-2711374	09724163492	0132-2711374
CWTSC,	Allahabad	1A/3A, Rampriya Road, Allahabad,	dchalld@gmail.com	0532-	09415894523	0532-

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Allahabad, O/o the DC(Handicrafts)		U.P.-211002		2541258		2541528
CWTSC, Bareilly, O/o the DC(Handicrafts)	Bareilly	IInd Floor, NirmanJyoti, CGO Complex, C-18, DeenDayalpuram, Bareilly, U.P.-243122	cwtscbareilly@gmail.com	0581-2300524	09724163492	0581-2300524
CWTSC, Dehradun, O/o the DC(Handicrafts)	Dehradun	Shanti Vihar, 421, Vijay Park Extension, Dehradun, Uttarakhand-248001	cwtscddn20@gmail.com	0135-2530479	09410173865	0135-2530479
CWTSC, Varanasi, O/o the DC(Handicrafts)	Varanasi	Akas deep, Ground Floor, V.D.A Campus, Varanasi, U.P.	adhvaranasi@gmail.com	0542-2283421	09453792796	0542-2283221
Eastern Region						
Eastern Regional Office, Kolkata, O/o the DC(Handicrafts)	Kolkata	DF Block, CGO Complex, 3 rd Floor, A-Wing, Salt Lake, Kolkata, 64	rdhero@rediffmail.com	033-23596744	09840357558	033-23345601
HM&SEC, Bhubaneswar, O/o the DC (Handicrafts)	Bhubaneswar	Plot No.39, Budhanagar, Odisha-751006	adhmseccbsr@gmail.com	06742313140	09439344725	033-23345601
Western Regional Office, Mumbai, O/o the DC (Handicrafts)	Mumbai	Haroon House, 3rd Floor, 294 PerinNariman Street, Fort, Mumbai-400001.	dchwro-textiles@nic.in	022-22677099 22661959/ 22663854	09810697445 / 08975896768	022-22660911
RDTDC, Mumbai, O/o	Mumbai	Sitaram Mills Compound, Municipal School Bldg.,	rtdtdcmum@yahoo.in	022-23052309/	08975896768	022-23052309

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
the DC (Handicrafts)		3rd Floor,RamjiBoricha Marg, Lower Parel (E), Mumbai-400011		23021283		
HM&SEC, Aurangabad, O/o the DC (Handicrafts)	Aurangabad Maharashtra	Rana Bldg., 2nd Floor, Rasila Road, Padampura, Near PWD Office, Aurangabad, Maharashtra – 431001.	mscabd-dhc-textiles@gov.in	0240- 2321220	08975896768	0240- 2321220
HM&SEC, Nagpur, O/o the DC (Handicrafts)	Nagpur Maharashtra	C.G.O. Complex, 1st Floor, Block 'C', Seminary Hills, Nagpur – 440 006.	mscnag-dhc-textiles@gov.in	0712- 2510684	09975079091	0712- 2510684
HM&SEC, Jagdalpur, O/o the DC (Handicrafts)	Jagdalpur Chattisgarh	New Shanti Nagar, Frezarpur, Near DurgaMandir, Jagdalpur Dist. Bastar-494001(Chattisgarh)	mscjag-dhc-textiles@gov.in	07782- 222341	09975079091	07782- 222341
HM&SEC, Indore, O/o the DC (Handicrafts)	Indore (MP)	CGO Complex, AB Road, Ground Floor,Near White Church, 'A' Wing, Indore-452001.	hmsecindore@gmail.com	0731- 2490621	09975079091	0731- 2490621
HM&SEC, Gwalior, O/o the DC (Handicrafts)	Gwalior (MP)	65, Vinay Nagar, Sector-4, ShabdPratap Ashram, Koteshwar Road, Gwalior- 474012.	mscgwl-dhc-textiles@gov.in	0751- 2487182	09975079091	0751- 2487182
Carpet Weaving Service Centre, Bhopal	Bhopal (MP)	Shed No. 47-54, Block-2, Sector-II, Special Indl. Area, Govindpura, Bhopal- 462023.	cscbpl-dhc-textiles@gov.in	0755- 2582775	09975079091	0755- 2582775
RDTDC, Bhopal, O/o the DC (Handicrafts)	Bhopal (MP)	Shed Nos. 47-54, Block 2, Sector-II, Special Industrial Area, Govindpura, Bhopal – 462023.	cscbpl-dhc-textiles@gov.in	0755- 2582775	09975079091	0755- 2601436
HM&SEC,	Kolhapur	564/E, Vyaparpeth, Shahupuri,	msckhp-dhc-	0231-	09916998057	0231-

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Kolhapur, O/o the DC (Handicrafts)	(Maharashtra)	Kolhapur – 416 001.	textiles@gov.in	2653903		2653903
HM&SEC, Panaji, O/o the DC (Handicrafts)	Panaji(Goa)	Vaidya Hospital Bldg., 2nd Floor, Govt. Pestana Road, Panaji Market, Panaji – 403001 (Goa).	mscpnj-dhc-textiles@gov.in	0832-2425230	09916998057	0832-2425230
HM&SEC, Ahmedabad, O/o the DC (Handicrafts)	Ahmedabad Gujarat	Satyam Tower, 6th Floor, Opp: Mani Nagar Rly. Station, Maninagar(West), Ahmedabad-380008.	dchmscahd@gmail.com	079-25468441	09958817291	079-25468441
HM&SEC, Bhuj, O/o the DC (Handicrafts)	Bhuj, Gujarat	66, Maruti Cottages, Sanskar Nagar, Bhuj-Kutch – 370001	dchmscbj@gmail.com	02832-221852	09958817291	02832-221852
Southern Regional Office, Chennai, O/o the DC (Handicrafts)	Chennai	ShastriBhavan, 3 rd Floor, 26 HaddowsRoad, Chennai, Tamil Nadu-600006	dchsro@nic.in	044-28251201	09940301514	044-28270078
RDTDC, Bangalore, O/o the DC (Handicrafts)	Bangalore	CA Site No.7, SFHS Area, Nadini Layout, (Near Nadini layout Police Station & Adjacent to STC Office), Bangalore-560096	rtdtcblore@nic.in	080-23193661	09448240537	080-23193653
HM&SEC, Tirupathi, O/o the DC (Handicrafts)	Tirupathi	19-12-37, 1 st Floor, Bairagipatteda, Near Arch, Tirupathi- 517501	hmsectpt@nic.in	0877-2260359	09880380496	0877-2260359
HM&SEC, Vijayawada, O/o	Vijayawada	IV Floor, CGO Complex, Auto Nagar, KendriyaSdadan, Vijayawada, Andhra	hmsecvja@nic.in	0866-2551652	9449835494	0866-2551652

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
the DC (Handicrafts)		Pradesh-520007				
HM&SEC, Hyderabad, O/o the DC (Handicrafts)	Hyderabad	No. 907, 9 th Floor, CGO Towers, Kavadiguda, Hyderabad, Telangana - 500080	hmsechyd@nic.in	040- 27538023	9491177870	040- 27538023
Service Centre for CWTSCs, Warangal, O/o the DC (Handicrafts)	Warangal	No.11-23-1399, First Floor, PochamaMaidan, X Road, Near S R Colleage, Narsanpet Road, Warangal, A.P- 506002	cwtscwgl@nic.in	0870- 2421002	9491177870	0870- 2421002
HM&SEC, Mangalore, O/o the DC (Handicrafts)	Mangalore	T.S. No. 292/1, II Floor, Jeppu Market Road, Margan's Gate, Mangalore-575001	hmsecmlr@nic.in	0824- 2414306	9449063811	0824- 2414306
HM&SEC, Mysore, O/o the DC (Handicrafts)	Mysore	Padmalaya, 1259-60, Ist Floor, Vinoba Road, Shivarampet, Mysore-570001	hmsecmys@nic.in	0821- 2424486	9448240537	0821- 2424486
Field Administrative Cell for Cane & Bamboo, Dharwad, O/o the DC (Handicrafts)	Dharwad	No.33A, KIADB Bldg., LakkamanaHalli, industrial Area, Dharwad, Karnataka- 580004	facdharwad@nic.in	0836- 2461530	9448240537	0836- 2461530
HM&SEC, Thrissur, O/o the DC (Handicrafts)	Thrissur	T.W.C.C.S. Ltd Building, Ist Floor, Rice Bazaar, Thrissur, Kerala-680001	hmsectcr@nic.in	0487- 2427896	9449063811	0487- 2427896
HM&SEC,	Trivandrum	Water Works Compound, Vellayambalam,	hmsectvm@nic.in	0471-	9486451828	0471-

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Trivandrum , O/o the DC (Handicrafts)	(Tiruvananthapuram)	Trivandrum-Kerala-695003		2321366		2321366
HM&SEC, Nagercoil, O/o the DC (Handicrafts)	Nagercoil	48/1-4, Shivaraj Bldg., II & III Floor, Tower Junction, Nagercoil, T.N-629001	hmsecngl@nic.in	04652- 232361	9486451828	04652- 232361
HM&SEC, Salem, O/o the DC (Handicrafts)	Salem	184, Chinnakadai Street, (Up stairs), Salem- T.N.-636001	hmsecsalem@nic.in	0427- 2260722	9880380496	0427- 2260722
Development Centre for Musical Instruments, Chennai, O/o the DC (Handicrafts)	Chennai	759, Anna Salai, Chennai-600002	dcmichen@nic.in	044- 28592485	9940301514	044- 28592485
HM&SEC, Pondicherry, O/o the DC (Handicrafts)	Pondicherry	No.14, Ponnagar Main Road, Reddiarpalayam, Pondicherry- 605010	hmsepondy@nic.in	0413- 2206615	9940301514	0413- 2206615
HM&SEC, The Andamans, O/o the DC (Handicrafts)	Andamans& Nicobar	GPOA Building, Ist Floor, C Block, Lamba Line, Port Blair, 744103, The Andaman.	hmsecpblair@nic.in	03192- 233271	9650875574	03192- 233271
Textiles Committee	Shri. K.V.Rao, Joint Director	P.Balu Road, PrabhadeviChowk, Prabhadevi, MUMBAI - 400 025	depqa.tc@nic.in , mumbaiepqa@gmail.com	022- 66527600 to 605	07506186891	022- 66527611
Textiles	Shri. R.G.	2nd Floor, Ankur Building,	abd.tc@nic.in	079-	09737199460	079-

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Committee	Hanumantgad, Assistant Director	OppDinbaiTower, Mirzapur Road, Lal Darwaza, AHMEDABAD - 380 001		25507612		25507612
Textiles Committee	Shri. J. D. Barman, Joint Director	I Floor, FKCCI – WTC Building, Kempe Gowda Road, BANGALORE - 560 009	blr.tc@nic.in tcblr@dataone.in	080- 22261401 080- 22208010	09449041421	080- 22261401
Textiles Committee	Shri. Sagar Kumar Routray, QAO	WSC Campus, Plot No. A/407, Sahid Nagar, , BHUBANESWAR - 751 007	bbs.tc@nic.in	0674- 2548303	09777986345	0674- 2548303
Textiles Committee	Shri. M. Vasanthakumar Deputy Director	130, (Old No.212), R.K.Mutt Road, Mylapore, CHENNAI - 600 004	chennai.tc@nic.in , chennaicommitee@gmail.com	044- 24610887, 044- 24615901,	09444368432	044- 24610887, 044- 24615901, 044- 24640740
Textiles Committee	Shri. G. Venugopal, Assistant Director	'Raj Chambers' 978-A, Thadagam Road R.S.Puram COIMBATORE - 641 002	cbe.tc@nic.in , rotccbe@gmail.com	0422- 2473094 0422- 2478758	09842232062	0422- 2472689
Textiles Committee	Shri. G. V. S. Nath, Assistant Director (Lab)	Sairam Complex, D.No.25-1-9, 1st Floor, MastanDarga, Grand Trunk Road, GUNTUR - 522 004	tcguntur@gmail.com , gnt.tc@nic.in	0863- 2218951	09490127097	--
Textiles Committee	Shri.G. Seshagiri Rao, QAO	Door No. 10-1-1200 1st Floor, UNI Bldg, A C Guards, Masab Tank Road HYDERABAD - 500 004	hyd.tc@nic.in	040- 23327153	08712319064	040- 23327153
Textiles	Shri. Sanjay Koravi,	Hall No.1, Ward No.10,	ichl.tc@nic.in	0230- 2420838	09823371978	--

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Committee	QAO	Rajaram Stadium, ICHALKARANJI - 416 115				
Textiles Committee	Shri. M. K. Gaigawali, QAO	Vikas Tower, Indira Complex, Navlakha, INDORE - 452 001	indore.tc@nic.in	0731- 2401243	09755687274	--
Textiles Committee	Shri. R. G. Verma, QAO	NGR-1, NSO-2 Nehru Place, Tonk Road, JAIPUR - 302 015	jpr.tc@nic.in tcjaipur@gmail.com	0141- 2743453, 0141- 5105234	09460163200 09982740680	0141- 2740141
Textiles Committee	Shri. K. T. Jayarajan, Assistant Director	Platinum Centre, 2nd Floor, Bank Road, KANNUR - 670 001	kannur.tc@nic.in tckannur@gmail.com	0497 2706390	09446015159	0497 2706390
Textiles Committee	Shri. Avishek Kumar Sharma, QAO	117/48, Sarvodaya Nagar, KANPUR - 208 005	kanpur.tc@nic.in	0512- 2212548	07376018701 08765909083	0512- 2240066
Textiles Committee	Shri. S. Raju, Assistant Director	21J, 2 nd Floor, KVR complex, 80 Feet Road, KARUR -639 002	krr.tc@nic.in	04324- 238610 04324- 274871	09443140501	04324- 274871
Textiles Committee	Shri. Ayan Pal, QAO	GN Block, Plot-38/3, Sector-V, Salt Lake, KOLKATA - 700 091	kol.tc@nic.in	033- 23575155 033- 23571008	09477773345	033- 23575202
Textiles Committee	Shri. M. S. Kamal, Assistant Director	Sona Complex, 3 rd Floor, G.T.Road, Miller Ganj, LUDHIANA - 141 003	ldh.tc@nic.in	0161- 2530165 0161- 2530135	08288001515 07589355889	0161- 2530135
Textiles Committee	Shri. P. N. S. Sivakumar Assistant Director	11-B, Jawahar Road, Chokkikulam, MADURAI-625 002	mdu.tc@nic.in	0452- 2535758 0452- 2535748	09840819615	--
Textiles	Shri. J. Parameswaran,	<u>Tuticorin Extension Counter:</u>	tctuticorin@gmail.com	0461- 2323384	09843436532	--

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Committee,	Assistant Director	73, Periyakadai Street, TUTICORIN - 628 001				
Textiles Committee	Shri. A. R. Dhongadi, QAO	744, WHC Road, Dharampeth, NAGPUR - 440 010	ngr.tc@nic.in	0712- 2561564	08097817448	--
Textiles Committee	Shri. Brijesh Tiwari, Assistant Director	39, Community Centre, East of Kailash, NEW DELHI 110 065	ndl2.tc@nic.in	011- 26483476	09643770710	011- 26483476
Textiles Committee	Shri. Pankaj Malik, Joint Director	40, Community Centre, 2 nd Floor, Naraina Industrial Area Phase I, NEW DELHI - 110 028	ndl1.tc@nic.in , tcnaraina@gmail.com	011- 25896150 011- 25791380	09999915677	011- 25893241
Textiles Committee	Shri. S. C. Goyal, Assistant Director	SCF-32, 1 st Floor, Sector-11, HUDA PANIPAT - 132 103	pnp.tc@nic.in	0180- 2668324 0180- 2668325	09971687828	--
Textiles Committee	Shri. T. Ravipraveen, Assistant Director	II Floor, S.K Complex 54/598 Trichi Main Road, Gugai SALEM - 636 006.	salem.tc@nic.in tcsalem07@gmail.com	0427- 2467740	08903753508	--
Textiles Committee	Shri. Q.A. Somani, QAO	162/11 Railway Lines, SOLAPUR - 413 001.	slpr.tc@nic.in	0217- 2312698	09987465557	0217- 2312698
Textiles Committee	Shri. Gagandeep, QAO	2-A, ReshamBhavan, Lal Darwaja, SURAT- 395 003	surat.tc@nic.in	0261- 2423167	09540951631	--
Textiles Committee	Shri. R. Chandran, Assistant Director	8 & 9, Thiru Vi. Kaa. Nagar, 1 st Street, College Road, TIRUPUR - 641 602	tpr.tc@nic.in tctirupur@gmail.com	0421- 2202500, 0421- 2201402 0421- 2237935	09443512720	0421- 2202500
Textiles Committee	Shri. Brijesh Kumar Shukla, QAO	52, Patel Nagar, 1 st floor Mint House, Nadesar,	var.tc@nic.in	0542- 2500616	09453628568	0542- 2500616

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
		VARANASI - 221 002				
Visakhapatnam Special Economic Zone	Shri T. G. K. Jagannadham, Deputy Development Commissioner	5th floor, ParisramaBhavan, opp. Babukhan Estates Building, Basheer Bagh, Hyderabad, Telangana State – 500004	ddc.vsez-ap@gov.in	040-23296231	+91 8130602660	040-23230208
	Shri K.V. Prasanna Kumar, Assistant Dev.Commissioner	Vishkhapatnam Special Economic Zone, Vishkhapatnam	adcpvsez@gmail.com	0891-2768388	+91-9866499929	
MEPZ SEZ	Shri N. Rajalingam, Assistant Development Commissioner	O/O. Development Commissioner, MEPZ-SEZ, Admn. Block, G.S.T. Road, Tambaram, Chennai - 600 045.	adc9@mepz.gov.in	(044) 22626569	9444220571	(044) 22628218
MEPZ SEZ	Smt. Usha Ramesh, Assistant Development Commissioner	O/O. Development Commissioner, MEPZ-SEZ, Admn.Block, G.S.T. Road, Tambaram, Chennai - 600 045	adc7@mepz.gov.in	(044) 22626567	9841210431	(044) 22628218
MPEDA, Kochi	Shri K.N Vimal Kumar, Joint Director	Spices Board Building, 4A, 4 th Floor, SugandhaBhavan, N H Bye Pass, Palarivattom, Kochi – 682 025, Kerala.	ro.koc@mpeda.gov.in	91 484 2341456	9048198993	91 484 2341456
MPEDA, Chennai	Shri Vijayakumar C Yaragal, Deputy Director	No. AH – 125, 8 th Main Road, 4 th Street, Shanthi Colony, Anna Nagar, Chennai - 600 040, Tamil Nadu.	ro.che@mpeda.gov.in	91 44 26269192	9445151368	91 44 26265152
MPEDA, Kolkata	Shri Sudhir Kumar Patra, Deputy Director	Unit 302, 3 rd Floor, Block B Jindal Tower 21/1A/3, Darga Road Kolkata - 700 017, W.Bengal.	ro.kol@mpeda.gov.in	91 33 22875908	9497469745	91 33 22871181
MPEDA,	Shri Rajakumar S	6 th Floor, 605, Regent Chambers,	ro.mum@mpeda.gov.in	91 22	9495331922	91 22

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Mumbai	Naik, Deputy Director	Jamanlal Bajaj Marg, Nariman Point, Mumbai - 400 021, Maharashtra		22831399 / 22021540		22834354
MPEDA VISAKHAPA TNAM	Dr. A Ansar Ali, Deputy Director	Flat No.101& 104, First Floor, KarshakaMaharshi Towers, CBM Compound, Rama Talkies Road, Visakhapatnam - 530 003, Andhra Pradesh	ro.viz@mpeda.gov.in	91 891 2701134	9597030878	91 891 2552077
MPEDA VERAVAL	Shri A Jeyabal, Deputy Director	Kaveri Building, 2 nd Floor, Above SBI 80 Feet Road, Veraval - 362 266, Gujarat.	ro.ver@mpeda.gov.in	91 2876 241429	8238282654	91 2876 244121
MPEDA MANGALOR E	Shri S Asok Kumar, Deputy Director	1 st Floor, Sri Vinayak Krupa Building, Anand Shetty Circle, Attavar, Mangalore - 575 001, Karnataka.	sro.man@mpeda.gov.in	91 824 2440360	7276009600	91 824 2440360
MPEDA KOLLAM	Smt. V.K. Vijayakumari, Assistant Director	1 st floor, Deva Towers, Residency Nagar 5, Residency road, Kollam -691 001, Kerala.	sro.kol@mpeda.gov.in	91 474 2764554		91 474 2764554
MPEDA GOA	Shri S Asok Kumar, Deputy Director (in Charge)	Jairam Complex, B Wing, 4 th Floor X-1, Neugi Nagar, Mala Panaji, Goa – 403 001.	sro.goa@mpeda.gov.in	91 832 2970283	7276009600	91 832 2970283
MPEDA TUTICORIN	Dr. Shine Kumar, Deputy Director	No. 106-J/37, 2 nd Street, Millerpuram, Tuticorin – 628 008, Tamil Nadu.	sro.tut@mpeda.gov.in	91 461 2310602	9940804398	91 461 2310602
MPEDA BHUBANES WAR	Shri Shaji George, Assistant Director	N-6/452, Ground Floor, IRC Village, JayadevVihar, Opp: Crown Hotel Entrance, Nayapalli,	sro.bhu@mpeda.gov.in	91 674 2362161	9433047106	91 674 2550130

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
		Bhubaneswar - 751 015, Orissa.				
MPEDA GUWAHATI	Shri V.V. Raju, Assistant Director	Door No., 1, Ground Floor, NabagrahaRoad,Silpukhuri, Guwahati – 781 003, Assam	sro.guw@mpeda.gov.in	91 361 2663083		
MPEDA BHIMAVARAM	Shri Rakesh Thomas, Assistant Director (EP)	Flat No.102, 1 st Floor, Kranthi Residency, Near Old Bus Stand, Juvvalapalem Road Bhimavarm – 534 202, Andhra Pradesh	sro.bhi@mpeda.gov.in	91 8816 222219	8142658202	91 8816 222219
MPEDA PORBANDAR	Shri A Sakthivel, Assistant Director (EP)	1st Floor, SHANTI Complex 3, Wadi Plot, Opp: TACON Complex, Porbandar - 360 575, Gujarat	sro.por@mpeda.gov.in	02862 210074	9840270275	
Cochin Special Economic Zone	Shri Saiu K Surendran	Deputy Development Commissioner, Cochin Special Economic Zone, Kakkanad, Cochin - 682037, Kerala	Saju.ddc@gmail.com , sajuies@gmail.com	0484- 2413235	0962000110, 09711433050	0484- 2413074
Spices Board (Bodinayakanur)	Shri T.C.Vijayabhaskar, Assistant Director(Marketing)	O/o Assistant Director(Marketing), Spices Board, Kurangini Road, Bodinayakanaur – 625 513, Theni District, Tamilnadu	vijayabhaskar.tc@nic.in	04546 – 281397	09489799742	
Spices Board (New Delhi)	Smt. MamtaRupolia, Export Promotion Officers (EPO)	J-54, LAJPAT NAGAR-III, New Delhi – 110024	mamtaamit.sb@gov.in	011 – 29845040	+9186528359 35	011 29845041
Spices Board (Kolkatta)	Shri P.P.Kanel, Deputy Director (Marketing)	195-A-Park Street, Park Cicrus Kolkata – 700 017, West Bengal.	prabhu.kanel@nic.in	033 – 22804304	+9199460113 99	033 22879736
Spices Board (Bengaluru)	Shri Vishnu N., Senior Clerk	No. 2976, 17th cross, K.R. Road Banashankari, 2nd stage Bangalore – 560070, Karnataka	Vishnun.sb@nic.in	080 - 26767335	7411142814	080- 26768435
Spices Board	Shri Jagannathan K.,	Plot no. R-11, Sipcot Industrial Complex,	jagannathan.k@nic.in	044 –	91944718357	

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
(Chennai)	Deputy Director(Marketing)	Gumidipoondi, Thiruvallur, Tamil nadu – 601201		27923450	0	
Spices Board (Unjha)	Shri Suresh Kumar R., Deputy Director	323 - S 9 COMPLEX, UNJHA, UNJHA-SIDPUR HIGHWAY, UNJHA – 384170, MEHSANA DISTRICT, GUJARAT	sureshkumar.r@nic.in	02767250140	+91 9446002444	
Spices Board (CHINDWARA)	Shri Etta Mohan Rao, Deputy Director	CHINDWARA SPICES PARK, GRAM LASS VILLAGE, SILLEWANI, UMRANALA P.O., CHINDWARA – 480107	etta.rao@nic.in	07162-258222	+91 9440538326	
Spices Board (GANGTOK)	Shri. D. Shenoy, DD	DIESEL POWER HOUSE ROAD P B NO. 85, GANGTOK SIKKIM – 737101	devanandashenoy.na@nic.in	03592 - 202230, 209179	+91- 9497492277	03592- 201418
Spices Board (Guntur)	Dr. Sreekantan Thampi P.S., Deputy Director	CHUTTUGUNTA CENTER, G.T. ROAD, GUNTUR - 522004 ANDHRA PRADESH	sthampi.ps548@nic.in	0863 – 2354782	+91 9447435059	0863- 2338570
Spices Board (GUWAHATI)	Shri Nithin Joy, Deputy Director	Spices Board 350,Thulsi Path Near Panjab National Bank Six Mile,GS Road Guwahati – 781022 Assam	nithin.joe@nic.in	0361- 2339776, 0361- 2339778	+91 7086018844	0361- 2229779
Spices Board (MUMBAI)	Shri Suresh, Deputy Director	BANKING COMPLEX-II Sector-19-A Vashi (Near Commodity Exchange, Navi Mumbai – 400703(MH)	s.suresh207@nic.in	022 - 27843093, 27831217	9843994414	022- 27841116
Spices Board (TUTICORIN)	Shri. Sandeep Kumar Chaurasia, EPO	World Trade Avenue, Voc, New Port Tuticorin-628004 (TN)	sandeepkc.sb@nic.in	0461 – 2391485	+91 9443801838	0461 – 2391485
Spices Board (JODHPUR)	Ms. H.A.Vijaya, Deputy Director	G-312, Shastri Nagar, 1st floor, Jodhpur – 342003	vijaya.ha@nic.in	0291- 2636944	+91 9448588102	0291- 2636944
Spices Board	Shri John Jo Vargese,	R. P singh building,	sbrobbk2015@gmail.com	052482269	09495490555	

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
(BARABANKI)	Scientist 'C'	Kanshi Ram Avas Road Near pvt. Bus stand Barabanki – 225001(UP)	john.jovarghese@nic.in	79		
Spices Board (GUNA)	Dr. Ajay D., Scientist 'C'	Mavan Village and Post Guna District, Guna – 473001	spicesboardguna@gmail.com , ajay.d@nic.in	07542 252041	9111444354	
Spices Board (ERODE)	Shri Nalakannu S., Deputy Director	6/27, SECOND STREET GANDHI NAGAR COLONY ERODE –638009 TAMIL NADU	nallakannu.s@nic.in	0424 2214300	9952401485	
Spices Board (Warangal)	Shri Gadi Lingappa, Deputy Director	Road no.4, d. No.1-7-1322, balasamudhram, Advocates Colony, Hanumankonda, Warangal – 506001, Telangana	gadi.lingappa@nic.in	0870- 2455510	9440360863	
Spices Board (SRINAGAR)	Shri Roy Joseph, Deputy Director	Mehran Guest House, Wazir Bagh, Lal Mandi, Srinagar – 190008, J&K	roy.joseph177@nic.in		+91 9940015310	
Spices Board (KOTA)	Shri AshisJaiswal, EPO	Spices park, Nimana road Ramganj mandi, Kota – 326519 Rajasthan			09415312330	
Spices Board Cochin	Shri. Gopala KM (Asst)/Shri. S Haldar	SugandhaBhavan", N.H. By Pass, Palarivattom.P.O. Cochin – 682025 Kerala, India	susanta.halder@nic.in , gopala.km@nic.in	91-484- 2333610 – 616	9836541991 /9449810655	91-484- 2334429, 2331429
O/o DC, Noida Special Economic Zone	Sh. Ram Baboo, ADC	Noida Special Economic Zone, Noida Dadri Road, Phase 2, Noida	adcrb@nsez.gov.in	0120- 3021444- 46	9810631365	0120- 2562314, 2567276
	Sh. R. K. Sharma, ADC		rk.sharma@nsez.gov.in		9811852286	
Kandla Special Economic Zone	Shri Jagjit Singh Multani, Appraising Officer	Acqualine Properties Pvt. Ltd, Gandhinagar Ahmedabad	jagjitmultanisez@gmail.com		+91- 9879860048	

Name of organization	Focal point name	Address	Official email ID	Direct number	Mobile No	Fax number
Kandla Special Economic Zone	Shri Rakeshkumar J. Chauhan, Specified Officer	ASPEN Infrastructure Ltd. SEZ, Vadodara	rakeshchetnap@gmail.com		+91-9898021501	
Kandla Special Economic Zone	Shri Deepak D. Gangurde, Specified Officer	Surat SEZ	Deepakdg2007@yahoo.co.in		+91-9768634874	

**Annexure 3: Format of the application for Registration (as given in Annex 22-06 of
EU Regulation 2447/2015)**

APPLICATION TO BECOME A REGISTERED EXPORTER

For the purpose of schemes of generalised tariff preferences of the European Union,
Norway, Switzerland and Turkey ⁽³⁾

1. Exporter's name, full address and country. EORI or TIN ⁽⁴⁾
2. Contact details including telephone and fax number as well as e-mail address where available
3. Specify whether the main activity is producing or trading.
4. Indicative description of goods which qualify for preferential treatment, including indicative list of harmonised System headings (or chapters where goods traded fall withing more than 20 Harmonised System headings).
<p>5. Undertakings to be given by an exporter</p> <p>The undersigned hereby:</p> <ul style="list-style-type: none"> – Declares that the above details are correct. – Certifies that no previous registration has been revoked, conversely, certifies that the situation which led to any such revocation has been remedied. – Undertakes to make out statements on origin only for goods which qualify for preferential treatment and comply with the origin rules specified for those goods in the Generalised System of Preferences. – Undertakes to maintain appropriate commercial accounting records for production/supply of goods qualifying for preferential treatment and to keep them for at least three years from the end of the calendar year in which the statement on origin was made out. – Undertakes to cooperate with the competent authority.

³ The present application form is common to the GSP Schemes of four entities, the Union (EU), Norway, Switzerland and Turkey (the entities). Please note, however, that the respective GSP schemes of these entities may differ in terms of country and product coverage. Consequently, a given registration will only be effective for the purpose of exports under the GSP scheme(s) that consider(s) your country as a beneficiary country.

⁴ The indication of EORI number is mandatory for EU exporters and re-consignors. For exporters in beneficiary countries. Norway, Switzerland and Turkey, the indication of TIN is mandatory.

- Undertakes to accept any checks on the accuracy of his statements on origin including verification of accounting records and visits to his premises by the European Commission or Member States authorities, as well as the authorities of Norway, Switzerland and Turkey (applicable only to exporters in beneficiary countries).
- Undertakes to request his removal from the system, should he no longer meet the conditions for exporting any goods under the scheme.
- Undertakes to request his removal from the system, should he no longer intend to export such goods under the scheme.

.....
Place, date, signature of authorised signatory, name and job title

6. Prior specific and informed consent of exporter to the publication of his data on the public website

The undersigned is hereby informed that the information supplied in this application may be disclosed to the public via the public website. The undersigned accepts the publication and disclosure of this information via the public website. The undersigned may withdraw his consent to the publication of this information via the public website by sending a request to the competent authorities responsible for the registration.

.....
Place, date, signature of authorised signatory, name and job title

7. Box for official use by competent authority

The applicant is registered under the following number:

Registration

Number.....

Date of registration.....

Date from which the registration is valid

Signature and stamp

.....